SOIL MECHANICS RESULTS OF LUNA 16 VRA AND LUNOKHOD I: A PRELIMINARY REPORT by Stewart W. Johnson W. David Carrier, III SOIL MECHANICS RESULTS N72-14846 OF LUNA 16 AND LUNOKHOD 1: A PRELIMINARY REPORT S.W. Johnson, et al (NASA) 9 Jun. CSCL 03B Unclas 11875 NASA-Manned Spacecraft Center Houston, Texas 77058 9 June 1971 SM-71-3 ## INTRODUCTION The Ninth International Symposium on Space Technology and Science was held in Tokyo, Japan May 17-22, 1971. At this meeting two papers (Ref. 1 and 2) were presented giving results of the Luna 16 and Lunokhod-I experiments. These reports, which were presented by representatives of the Academy of Science of the USSR, concentrated on mechanical and physical properties of the lunar soil. In addition to these two papers, there were two 20-minute films shown on Luna 16 and Lunokhod I. The overall impression was that the USSR has performed a much more extensive soil mechanics investigation on their returned lunar sample and as part of the Lunokhod traverse than has been performed by the U.S. to date in the Apollo program. Apparently the Russian soil mechanics investigations are being conducted with the view that data collected now will be valuable in future exploration of the lunar surface. It was suggested that later versions of Lunokhod would be used to explore the far side of the Moon and would have a data storage capability to use while cut of communication with earth. At the meeting in Tokyo, results were presented for the Lunokhod-I penetrometer and analyses of the interactions between the vehicle wheels and the lunar soil. In addition, data was presented on the compressibility, resistance to penetration, friction characteristics, and shear strength of the returned lunar soil for various bulk densities. Several potentional spacecraft materials have been tested in contact with lunar soil to determine friction and wear characteristics. ## GENERAL CONCLUSIONS REACHED BY RUSSIANS The conclusions reached by the Russians after a study of Lunokhod data are as follows (Ref. 1): - "1. The soil on the route of motion of Lunokhod-1 is fine-grained material possessing some cohesion. - 2. The layer of fine-grained soil has a thickness of at least 50 100 mm and is uniform in depth. The top layer of the soil is friable, dust-like, easily deformed material. - 3. The bearing strength of the soil varies depending on the terrain conditions from 0.2 to 1.0 kg/cm² and rotational shear strain from 0.02 to 0.09 kg/cm². - The bearing strength of 0.34 kg/cm² and rotational shear strain of 0.248 kg/cm² are the most frequently occurring. The mechanical strength of the soil gradually increases with depth. - 4. The soil at the site of motion of Lunokhod-l is characterized by good compacting ability. With the packing of the soil the bearing strength and rotational shear strain considerably increase." We infer that when they refer to rotational shear "strain" they actually mean rotational shear strength. #### ANALYSIS OF LUNOKHOD PENETROMETER RESULTS In this brief report we will concentrate on the results obtained with the Lunokhod-1 penetrometer. At the time of the meeting in Tokyo (May 1971) it was announced that this unmanned vehicle had completed a 9200 meter closed-loop traverse during 6 months of lunar operations. The penetrometer on Lunokhod-1 has the characteristics shown in Table 1: TABLE 1 (Modified from NASA photograph S-71-34018) ## Main Technical Characteristics of Instrument | Diameter of cone base | 5.0 cm | |---------------------------|--------------------| | Height of cone | 4.4 cm | | Angle of cone | 60 ⁰ | | Diameter of vanes | 7.0 cm | | Penetration effort | in excess of 20 kg | | Maximum penetration depth | 10.0 cm | | Angle of turn of vanes | up to 90° | This penetrometer has been used in several different locations on the Lunokhod traverse with results shown in Figure 1 and Table 2 of this report. We have used the data in Figure 1 to develop Tables 3 to 6, which present unit penetration resistance vs. penetration depth for the four surface units described by the Russians. TABLE 2 LUNOKHOD PENETROMETER DATA (extracted from Fig. 4 of Russian paper | F= | Photo M
Verti | ig. 1 in
No. S-71
cal load
ration i | -34020
in kg | | | | . •• | | |------------------------------------|------------------|--|-----------------|------------------|--------|-----------|-----------|----------| | l. Horizontal section | F=0 | 2.5 | 4 | 8 | 12 | 16 | 16.5 | | | of lunar surface | Z=0* | 2.0 | 2.7 | 4.8 | 6.5 | 7.9 | 8.1 | | | 2. Crater slope | F=0 | 4 | 8 | 12 | 16 | 20 | 20.5 | <i>.</i> | | | Z=0* | 2.0 | 3.4 | 4.7 | 5.9 | 6.8 | 6.9 | | | 3. Crater rim | F=0
Z=0* | 2
3.5 | 4
4.3 | 8
5.7 | 12 6.5 | 16
7.3 | 19
7.8 | | | Surface section | F=0 | -4 | 8 | 12 | .16 | 17.5 | 20 | 23 | | covered by small stones | Z=0* | | 1.2 | 1.8 ⁵ | 2.8 | 4.0 | 5.2 | 5.9 | | *Interpreted from shape of cu | rves: | origin | obscur | ed by s | peaker | • | | | We have made two key assumptions in analyzing the penetrometer data of Figure 1: ### 1. Assumption: Force in kilograms is converted to newtons by multiplying by 9.8 (earth gravity conversion). ### Rationale: Maximum force applied is less than 24 kg or 235N; lunar weight of Lunokhod has been estimated to be in excess of 900N. Thus, there is ample reaction force available and it is unlikely that the penetrometer would utilize only 39N (235N ± 6) of this reaction force. #### 2. Assumption: Penetration depth is measured with respect to cone tip rather than to cone base. #### Rationale: There is no force-intercept at zero penetration (see Fig. 1). If penetration were measured from the cone base, a positive force-intercept would be expected. TABLE 3 On horizontal section of lunar surface | F(kg) | F(N) | Z(cm) | $A(cm^2)^a$ | $F/A(N/cm^2)$ | <u>Z'(cm)</u> b | |-----------------------------------|---|--|--|--|-------------------------| | 2.5
4
8
12
16
16.5 | 24.5
39.2
78.4
117.6
156.8
161.7 | 2.0
2.7
4.8
6.5
7.9
8.1 | 4.05
7.40
19.65
19.65
19.65
19.65 | 6.05
5.30
3.99
5.98
- 7.98
8.22 | .4
2.1
3.5
3.7 | ^aArea of cone. Height of cone is 4.4 cm and base diameter is 5.0 cm. Area is proportional to square of penetration depth for $Z \le 4.4$ cm and is constant for $Z \ge 4.4$ cm. $^{^{}b}Z' = Z - 4.4 \text{ cm}.$ TABLE 4 | 0n | crater | slope | |----|--------|-------| | | | | | <u>F(kg)</u> | F(N) | Z(cm) | $A(cm^2)$ | F/A(N/cm ²) | <u>Z'(cm)</u> | |--------------|-------|-------|-----------|-------------------------|---------------| | 4 | 39.2 | 2.0 | 4.05. | ~ 9.68 | • | | 8 | 78.4 | 3.4 | 11.70 | 6.70 | | | 12 . | 117.6 | 4.7 | 19.65 | 5.98 | .3 | | 16 | 156.8 | 5.9 | 19.65 | 7.98 | 1.5 | | 20 | 196 | 6.8 | 19.65 | 9.98 | 2.4 | | 20.5 | 201 | 6.9 | 19.65 | 10.23 | 2.5 | | | | | | | | TABLE 5 ## On crater rim | F(kg) | F(N) | Z(cm) | $A(cm^2)$ | F/A(N/cm ²) | <u>Z'(cm</u>) | |-------|-------|-------|-----------|-------------------------|----------------| | 2 | 19.6 | 3.5 | 12.42 | 1.58 | | | 4 | 39.2 | 4.3 | 18.73 | 2.09 | | | 8 | 78.4 | 5.7 | 19.65 | 3.99 | 1.3 | | 12 | 117.6 | 6.5 | 19.65 | 5.98 | 2.1 | | 16 | 156.8 | 7.3 | 19.65 | 7.98 | 2.9 | | 19 | 186 | 7.8 | 19.65 | 9.47 | 3.4 | | | | | | | | TABLE 6 # On surface section covered by small stones | F(kg) | F(N) | Z(cm) | $A(cm^2)$ | $F/A(N/cm^2)$ | <u>Z'(cm)</u> | |-------|-------|-------|-----------|---------------|---------------| | 4 | 39.2 | .6 | .365 | 107 | • | | 8 | 78.4 | 1.2_ | 1.46 | 53.7 | | | 12 | 117.6 | 1.85 | 3.47 | 33.9 | | | 16 | 156.8 | 2.8 | 7.94 | 19.75 | | | 17.5 | 171.5 | 4.0 | 16.25 | 10.54 | | | 20 | 196 | 5 ' | 19.65 | 9.98 | .8 | | 23 | 225 | 5.9 | 19.65 | 11.44 | 1.5 | F/A vs. Z is plotted in Fig. 2. F/A vs. Z' is plotted in Fig. 3. F/A vs. Z' for the Lunokhod Penetrometer is compared with similar data for the Apollo 14 ASP (Apollo Simple Penetrometer) in Fig. 4. F/A 10 A/cm2 LUNORHOD PENETROMETER DATA 10 CRATER SLOPE 3.0 CRATER RIM SURFICE SECTION COVERED BY SMALL STOUSS 5,0 6.0 7.0 3.0 FIGURE 2 DEDROYALE BUILT OF THE SECTION OF SECTION FIGURE 3 F/A - N/CH2 LUNGRADO PERFERENCE DATA MADRIADE VS. ASP APOLLO 14 ASP DATA 50 F15415 4 ## CONCLUSIONS - 1. As has been previously observed on the Apollo missions, the rims of craters can be considerably softer than the soil between craters. - 2. As has also been previously observed, crater slopes can be considerably stronger than the soil between craters. - 3. Small stones on the surface can increase the penetration resistance dramatically. - 4. The Lunokhod penetrometer and the ASP measured very different depths in the lunar surface and thus the data cannot be compared directly. However, the two sets of data do permit preparation of a better soil simulant for further testing and analysis. - 5. The Russian data permit many calculations to be made concerning settlement, bearing capacity, rover performance, and strength and density parameters for the top 10 cm of the lunar soil. These calculations will be explored in more detail at a later date. ## REFERENCES - Leonovich, A. K., V. V omov, and V. V. Shvarev, "Lunoknod-I Experiment with Investigations of the Mechanical Properties of Soil," <u>Proceedings</u> of the Ninth International Symposium on Space Technology and Science, Tokyo, Japan, May 1971 (in press). - 2. Cherkasov, I. I., V. V. Gromov, A. K. Leonovich, V. V. Shvarev, and A. A. Silin, "Investigations of the Physical and Mechanical Properties of the Lunar Soil Sample Delivered by Luna-16," Proceedings of the Ninth International Symposium on Space Technology and Science, Tokyo, Japan, May 1971 (in press).